
26th December 2013
British English edition

Issue Number 213

Newsademic.com
The informative easy to read introduction to world news

In this issue

Bolivia’s first satellite
UN Syria appeal
First domesticated cats?
Prisoner release in Russia
Fighting in South Sudan
Chocolate company’s
acquisition
Time ‘Person of the Year’
Arctic sea ice increases
Australian troops leave
Afghanistan
Tsunami record cave
Picasso raffle
Chang’e and Yutu
The real Ark?
Yellowstone ‘supervolcano’
North Korean purge
Spider food
Wi-Fi experiment
Volkswagen Kombi ends
Tunisia’s interim prime
minister
Glossary Crossword and
Wordsearch Puzzle

Supporters of Michelle Bachelet celebrate her victory in Chile’s presidential election

An election for the president of Chile
took place on 15th December. Soon af-
terwards the country’s electoral com-
mission, or the organisation in charge of
the election and vote counting, officially
announced the results. It declared that,
with just over 62% of the votes, Michelle
Bachelet had won.

In Chile presidents are elected for
four-year terms. They are not allowed to
stand in successive elections. Ms Bache-
let has been Chile’s leader before. She
became the country’s first woman presi-
dent eight years ago. Between 2006 and
2010 she was a popular leader. When she
handed over to Sebastián Piñera in 2010,
over 80% of Chileans thought she had
done a good job.

The election on 15th December was
a run-off. Chile has a rule that says a
person must get over 50% of the votes
to win a presidential election. This is

similar to many other countries that have
presidential systems of government. If
no one gets more than 50% then a sec-
ond round, or run-off, is held. The two
candidates who got the highest number
of votes take part in the run-off.

The first round of the presidential elec-
tion was held on 17th November. There
were nine candidates. Ms Bachelet got
47% of the votes. This was nearly twice as
many as her closest rival, Evelyn Matthei.
On the same day elections were held for
Chile’s National Congress, or parliament.
The National Congress is made up of the
Chamber of Deputies (lower house) and
the Senate (upper house).

In the run-off election 62% of the peo-
ple voted for Ms Bachelet and 37% for
Ms Matthei. The two women knew each
other when they were very young. Both
of their fathers were senior officers in
the air force. Their families lived on the

‘C E N T R E L E F T ’ R E T U R N S I N C H I L E

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

26th December 2013 Newsademic.com™ – British English edition page 2

same military base in northern Chile.
Then, Ms Bachelet was six years old
and Ms Matthei four. They were not
close friends because of the age dif-
ference. But sometimes they played
and rode their bicycles together.

When a military force suddenly
takes control of a country it is known
as a coup d’état, or coup (pro-
nounced ‘coo’). This year marks the
40th anniversary of the 1973 mili-
tary coup in Chile. General Augusto
Pinochet led the takeover. He was
head of Chile’s army. Pinochet or-
dered soldiers to surround the presi-
dential palace and arrest the presi-
dent, Salvador Allende. To avoid
being captured Allende committed
suicide. Pinochet then took charge
of the country.

Michelle Bachelet

Ms Bachelet’s father supported
Allende. The father of Ms Matthei
was on Pinochet’s side. Soon after
the coup Ms Bachelet’s father was
arrested. He was held in a military
school and tortured. The father of Ms
Matthei was in charge of the mili-
tary school. Six months after he was
released Ms Bachelet’s father had a
heart attack and died. Many years
later an investigation was held. Af-
terwards the people in charge of the
investigation declared that the father
of Ms Matthei was not to blame for
Ms Bachelet’s father’s torture.

After Allende was elected in
1970 many people thought that he
wanted Chile to become a commu-
nist state. The economy was getting

worse and the country’s currency
was losing its value.

At first many politicians and
people supported Pinochet and the
army. They thought Pinochet would
organise new elections. Yet this did
not happen. The general said that all
traces of communism had to be re-
moved. He believed that elected poli-
ticians would not be able to do this.

All political parties and trade un-
ions were banned. The National Con-
gress was closed. Many supporters
of Allende were arrested. Over 3,000
of them were never seen again. Most
people think they were murdered.
Thousands more were imprisoned and
tortured. They included Ms Bachelet
and her mother who were arrested in
1975. After they were released they
fled to Australia. Later they went to
live in East Germany, which was part
of the Russian-led Soviet Union.

Pinochet reorganised the country.
Civilians, not military people, were
appointed to run the country. The
economy improved. Medical services
became better. Drinking water sup-
plies to the towns were modernised.

In 1988 Pinochet arranged a ref-
erendum, or vote in which all adults
can take part. People were asked if
they wanted him to stay on as presi-
dent for the next eight years. Much
to his surprise he lost: 57% voted
‘no’ and 43% ‘yes’.

The following year elections were
held. Different political parties were
allowed to take part. In 1990 Pino-
chet handed over to Patricio Aylwin,
who had been elected as the country’s
president. Pinochet then went back to
leading the army. He retired in 1998
and died eight years later.

Ms Bachelet returned to Chile
in 1989. She continued her studies
and planned to become a paediatri-
cian, or children’s doctor. The fol-
lowing year she started working for

the ministry of health. She became
interested in military plans and tac-
tics. In the mid 1990s she studied
military strategy in both Chile and
the USA.

Ms Bachelet was appointed as
Chile’s health minister. In 2004 she
became the country’s first woman
minister of defence. By this time Ms
Bachelet was a well-known figure
in the country. As a divorced mother
and a grandmother, many women in
Chile admired her.

Politicians and political parties
are often described as being from
the left, right or centre. Left, or left-
wing, politicians believe the gov-
ernment is responsible for public
welfare. They also want everyone to
have a share of the country’s wealth.

Right, or right-wing, politicians
think it’s not the government’s job to
make sure there is equality. They be-
lieve people are responsible for cre-
ating their own wealth and spending
their own money. Politicians in the
‘centre’ are at the midpoint between
left and right. They believe in a mix
of both ‘left’ and ‘right’ policies.

Mr Piñera is described as being
on the ‘centre right’. When he was
elected in 2010, he was Chile’s first
‘right-wing’ president since Pino-
chet. Ms Matthei is also a ‘centre
right’ politician. Ms Bachelet is
‘centre left’. Before the election she
said that she would reduce the gap
between rich and poor. Ms Bache-
let also plans to improve health care
and offer free university education.
Yet to do this she will have to in-
crease the taxes people pay.

In her victory speech Ms Bache-
let, who is now 62, said ‘we believe
in hard work, in the people, and we
believe that good ideas will prevail’.
Ms Bachelet will officially become
the new president on 11th March
2014. 

26th December 2013 Newsademic.com™ – British English edition page 3

BOLIVIA’S TUPAK KATARI

On 21st December many people
crowded into a square in the cen-
tre of La Paz, the capital of Bo-
livia. There, on a giant screen, they
watched a Chinese Long March
rocket lift off. The rocket was car-
rying Bolivia’s first satellite into
space. The satellite launch was also
shown live on Bolivian television.

Bolivia was one of the countries
in South America that did not have
its own communications satellite.
The countries that already have their
own satellites are Brazil, Argentina,
Chile, Venezuela, and Colombia.

Chinese Long March rocket (CAST)

In 2010 Bolivia and China made
an agreement. China would help
scientists from Bolivia to design and
build a new communications satel-
lite. It would then be launched into
space on top of a Chinese rocket.
A Chinese bank agreed to provide
most of the money that was needed
for the project. This is a loan, so the
Bolivian government has to repay
the money.

The satellite has been called Tu-
pak Katari. It is named after an in-
digenous leader who fought against
the Spanish. Spanish soldiers or
conquistadors arrived in this part of
South America about 500 years ago.

Tupak Katari, which is also
called Tksat-1, will orbit the Earth
above the Equator. It is expected to
become fully operational, or start
working, next March. Technicians

in Bolivia will control the satellite.
Most of Tksat-1’s equipment will
help to improve communications in
the country.

Currently millions of people
living in remote areas of Bolivia
are not able to receive television,
radio or mobile phone signals.
This will change when the satellite
starts working.

As well as improving communi-
cation signals the satellite will do
several other things. These include
weather forecasting, navigation and
secret military communications.
Scientific equipment on board can
provide a lot of useful information.
This includes what type of soil there
is in different parts of the country.
Tksat-1 will also monitor, or re-
cord, the growth of Bolivia’s towns
and cities.

Evo Morales has been the Bo-
livian president since 2006. He
travelled to China to see the rocket
lift off. This was the first time that
a leader of another country has
watched a satellite launch in China.
Mr Morales also met with the Chi-
nese president, Xi Jinping. In re-
cent years China has helped to train
satellite engineers in several other
countries such as Nigeria, Pakistan
and Venezuela.

Mr Morales said he was very
happy that Tupak Katari had finally
been launched. The cost of the pro-
ject is believed to be about US$300
million (£183 million). 

UN REFUGEE APPEAL

On 16th December the United Na-
tions (UN) started or launched a
new appeal for Syria. It hopes to
raise US$6.5 billion (£4 billion).
This urgent request for money is
the UN’s biggest ever humanitarian

appeal. It estimates that around 75%
of the 22 million people who live in
Syria will need help in 2014.

The war in Syria began nearly
three years ago. The fighting is be-
tween the Syrian armed forces and
those who are opposed to Syria’s
president, Bashar al-Assad. Mr
al-Assad and his family have con-
trolled the country for over 42 years.

Damascus

Aleppo

TURKEY

JORDAN

SYRIA
IRAQ

LEBANON

As the fighting spread, some
members of the Syrian army
changed sides and joined the op-
position. Fighting has been taking
place in many parts of the country
including the two largest cities, Da-
mascus, the capital, and Aleppo. So
far it’s thought the fighting has been
the cause of at least 125,000 deaths.
Many of those who have been killed
were civilians.

Some of the anti-government
fighters, or rebels, formed an or-
ganisation known as the Free Syrian
Army (FSA). In 2012 a group called
the Syrian National Coalition (SNC)
was set up. This group is supposed to
represent all those who are opposed
to Mr al-Assad and his government.

However, several other armed
groups are now also fighting against
the Syrian army. People from other
Arab countries such as Iraq have set
them up. These are Islamic militant
groups. Their leaders want to create
an Islamic state in Syria. If this hap-
pens everyone living in the country
would have to follow very strict Is-
lamic laws.

26th December 2013 Newsademic.com™ – British English edition page 4

The SNC, the FSA and the Is-
lamic militant groups all want to
defeat the Syrian army. Yet they do
not always agree with each other.
Recently, one of the militant groups
attacked an FSA base.

Many Syrians in certain parts of
the country support Mr al-Assad
and his government. Like the presi-
dent, they believe all the rebels are
terrorists who want to destroy Syria.

UN Syrian refugee camp in Jordan

Countries such as Russia and
Iran have worked with Syria for
many years. They support Mr al-
Assad. Yet several other Arab na-
tions, such as Qatar and Saudi Ara-
bia, have been assisting the rebels.
The leaders of countries such as the
USA, the UK and France have all
declared that they want the rebels to
win. However, they are reluctant to
help, as they don’t want to assist the
Islamic militant groups.

Most people think that the war
is unlikely to end soon. One reason
is that the five senior members of
the UN Security Council (the USA,
Russia, China, France, and the UK)
disagree about what should happen
in Syria.

As the war continues the refugee
problem gets worse. The UN says
that more than two million Syrians
have crossed into Turkey, Iraq, Jor-
dan, and Lebanon. Most are now
living in large refugee camps.

Furthermore, the UN estimates
that 6.3 million Syrians, still living
in the country, have been forced

to leave their homes. The price of
bread in Syria has gone up by 500%.
Many people no longer have enough
to eat. The UN wants wealthier
countries to support its appeal. It
says if the money is not given there
will be a humanitarian disaster in
Syria. 

FIRST DOMESTICATED CATS?

A team of researchers working in
China has made an important dis-
covery about cats. What they have
found might mean that cats were do-
mesticated several thousand years
earlier than previously thought.

Today, cats are the most popular
pets in the world. They are found
in almost every place where peo-
ple live. DNA studies show that pet
cats are related to the Near Eastern
Wildcat. This wildcat lives in North
Africa and parts of the Middle East.

Pet cats have not changed much
since they were domesticated. They
are still similar to wild cats. What’s
more it would be easy for a pet cat
to live in the wild. Pet dogs are dif-
ferent. They are descended from
wolves. Yet most dogs would not
survive in the wild for very long.

Cats are able to see in the dark.
Compared to humans they also have
a much better sense of smell and
hearing. Cats can hear the tiny nois-
es that mice and other small animals
make. Even pet cats will hunt and
kill small mammals and birds.

Many people believe that hu-
mans first began ‘owning’ cats in
ancient Egypt. Cats can be seen in
many Egyptian carvings and paint-
ings. Some of these are about 3,700
years old. However, some recent
discoveries may mean cats were
domesticated much earlier than this.
For instance, a very old grave was

found in Cyprus in 2004. Inside
were two skeletons, one human and
the other a cat. The grave was about
9,500 years old.

The researchers have been work-
ing at a place called Quanhucun, in
central China. There the remains of
an ancient village have been found.
People were living in this village
about 5,300 years ago. From what
the researchers have discovered
they know that the villagers grew a
type of millet. The seeds or grains
of this plant are used to make flour.
The villagers also kept domesticated
pigs and dogs.

In the village the researchers
found the bones of dogs, deer, pigs,
cats, and rodents (rats and mice).
Special scientific tests were done on
the bones. From these the research-
ers were able to work out what the
animals fed on. The dogs and pigs,
and the rodents all ate millet. The
cats fed on the rats and mice. The
tests even showed that the rodents
the cats ate had eaten millet.

Near Eastern Wildcat

The researchers also found the
remains of pots. These were used
to store millet grain. They were de-
signed so rats and mice could not get
inside them. The researchers believe
the villagers had a rodent problem.
Therefore, they were happy for cats
to live in the village, as they helped
control the rats and mice.

These cats were probably local
wildcats. Yet if they were related to

26th December 2013 Newsademic.com™ – British English edition page 5

the Near Eastern Wildcat they may
have already been domesticated. If
so, they would have been brought
to China from somewhere closer to
the Middle East. More work will be
needed to find out if this is true. 

KHODORKOVSKY RELEASED

Each year in December, Vladimir
Putin, the president of Russia,
agrees to take part in a large press
conference. Reporters working for
Russian newspapers and television
companies are invited. Mr Putin
then answers their questions. This
year’s conference took place on
19th December.

Mr Putin was president of Russia
between 2000 and 2008. For the fol-
lowing four years he was the coun-
try’s prime minister. In 2012 he was
re-elected as Russia’s president. Mr
Putin has therefore won three presi-
dential elections.

President Putin’s news conference

Before the last election there
were several large street demonstra-
tions. The people who joined the
protests were unhappy. They said
that Mr Putin should not be allowed
to take part in another election. This,
they claimed, was because he had al-
ready been president for eight years.
However, most Russians support Mr
Putin. In the election he won with
64% of the votes.

During the press conference Mr
Putin made an announcement that

surprised many people. He said that
Mikhail Khodorkovsky would be
released from prison. Mr Putin ex-
plained that Mr Khodorkovsky had
already spent ten years in prison and
his mother was ill. Mr Khodorko-
vsky’s prison term was expected to
end next August.

Mikhail Khodorkovsky speaking with President
Putin in 2002 (www.kremlin.ru)

Mr Khodorkovsky used to be the
richest person in Russia. Yet after be-
ing imprisoned he became the coun-
try’s most famous political prisoner.

Just before the Russian-led Soviet
Union began to break up Mr Khodor-
kovsky set up a bank. This was one
of Russia’s first banks that was not
run by the government. Russia held
its first democratic elections in 1991.
The elected government decided
to sell many of its assets, or things
that it owned. These included facto-
ries, buildings and oil and gas fields.
Nowadays, people argue that these
assets were sold far too cheaply.

In 1995 Mr Khodorkovsky used
money he made from his bank to
buy several oil fields. He set up an
oil company called Yukos. It was
very successful and Mr Khodor-
kovsky became the richest person
in Russia. Businessmen who made
lots of money from buying Russian
government assets in the 1990s are
often called ‘oligarchs’.

Mr Putin became president in
2000. He decided to change many
things that the previous government
did. Mr Khodorkovsky suspected

that Mr Putin wanted Russia to go
back to being a one party state. He
began donating, or giving, money
to political groups that opposed the
president and his party.

In 2003 Mr Putin and Mr Kho-
dorkovsky argued during a meet-
ing. The argument was shown on
television. Mr Khodorkovsky ac-
cused government officials of being
dishonest and corrupt. Eight months
later he was suddenly arrested. He
was accused of not paying the cor-
rect amount of tax. After being held
in prison for two years Mr Khodor-
kovsky was put on trial. He was
found guilty of tax evasion and sent
to a prison camp.

Mr Khodorkovsky says that he did
not do anything wrong. Many people
in other countries said his trial was
unfair. They claimed he was impris-
oned for political reasons. Yet Rus-
sian officials have always insisted he
was punished for breaking tax laws.

Mr Khodorkovsky was released
the day after Mr Putin’s press con-
ference. He immediately left Russia
and travelled to Berlin, the capital
of Germany. Mr Khodorkovsky is
no longer wealthy. His companies
were taken over by the Russian gov-
ernment. Most people believe that
he will return to Russia. Some even
predict that Mr Khodorkovsky will
stand against Mr Putin at the next
presidential election in 2018. 

FIGHTING IN SOUTH SUDAN

On 21st December, Riek Machar
announced that he was in charge of
the anti-government, or rebel, forces
in South Sudan. Mr Machar is the
country’s former vice president.
Fighting in South Sudan broke out
six days earlier. Many people fear it
will become a civil war.

26th December 2013 Newsademic.com™ – British English edition page 6

Sudan was a British colony until
1956. Soon after the country be-
came independent, fighting broke
out between the north and south. In
the northern part of Sudan the ma-
jority of people speak Arabic and
are Muslims. In the south most are
black Africans, who follow Christi-
anity or traditional African religions.

Red Sea

KENYA

ETHIOPIA

EGYPT
LIBYA

CHAD

CENTRAL
AFRICAN

REPUBLIC

UGANDA

SUDAN

SOUTH
SUDAN

Port Sudan

Oil
pi

pe
lin

es

Juba

Akobo

The United Nations (UN) helped
to arrange a peace treaty in 2005.
This ended the war. About two mil-
lion people were killed during the
fighting. Twice as many were forced
to leave their homes. As part of the
treaty it was agreed that the people
living in the south would be allowed
to decide if South Sudan should be-
come a separate country.

In 2011 a referendum, or vote in
which all adults can take part, was
held in South Sudan. Nearly 99%
of the people voted ‘yes’ for inde-
pendence. Then, six months later,
South Sudan officially became ‘the
world’s newest country’.

Sudan used to make a lot of
money by selling its oil to other
countries. Most was sold to China.
Roughly 70% of the oil that Sudan
sold came from oilfields that are

now in South Sudan. However, the
pipelines, which transport oil from
these oilfields to the Red Sea, are in
Sudan. These pipelines go to a place
called Port Sudan. Here the oil is
loaded into ships.

After South Sudan became a
separate country the plan was for it
to continue to send its oil along the
pipelines to the Red Sea. South Su-
dan would then pay Sudan for using
the pipelines. But both sides have
argued about the price.

The recent trouble began on
15th December. Fighting broke
out in Juba, South Sudan’s capital
city. Salva Kiir, the country’s presi-
dent, said soldiers, who supported
Mr Machar, had tried but failed to
take over the government. When a
military force takes over a country
it is known as a coup d’état, or coup
(pronounced ‘coo’). Mr Kiir accused
Mr Machar of planning a coup. Yet
at the time Mr Macher said he was
not involved. Last July, Mr Kiir dis-
missed, or sacked, Mr Machar from
his position as vice president.

In South Sudan there are a num-
ber of tribal or ethnic groups. The
two largest are the Dinka and the
Nuer. Mr Machar is from the Nuer
tribe and Mr Kiir is a Dinka.

The UN has several camps in
South Sudan. After the fighting
started thousands of people went to
these camps for safety. The rebels
attacked a UN camp in a town called
Akobo. Two UN peacekeeping sol-
diers from India were killed.

People from other countries such
as Uganda and the USA have been
working in South Sudan. Planes
were sent to fly them out of the
country. In the town of Bor the re-
bels fired at an American plane.

Mr Machar claims that the rebels
are now in control of large parts of
South Sudan. This, he says, includes

the area where the oilfields are. Mr
Kiir has agreed to meet officials from
other African countries to try to find
a way of ending the fighting. 

CHOCOLATE DEAL

On 20th December Hershey’s an-
nounced that it had agreed to buy
a company in China. The Chinese
company is called Shanghai Golden
Monkey. When one company buys
another it is often called a ‘deal’ or
an ‘acquisition’.

The Hershey Company is based
in the USA. It is one of the largest
chocolate making companies in the
world. Milton S Hershey founded
the chocolate company over 110
years ago. Then, milk chocolate was
an expensive luxury. Hershey want-
ed to find a way of mass-producing
milk chocolate so everyone could
buy it.

Hershey first bought some farm-
land in the state of Pennsylvania.
There he was able to get large sup-
plies of fresh milk. He then created
his own recipe, or formula, for milk
chocolate. The first Hershey choco-
late bar was made in 1900. A few
years later Hershey began build-
ing a large factory on the farmland
he had bought. It opened in 1905.
Hershey’s soon became the world’s
largest chocolate company.

With the boss’s help, a new town
with workers’ houses, schools,
churches, and shops grew up
around the factory. The town was
named Hershey. Today, the com-
pany employs around 14,000 people
around the world. Its total sales, or

26th December 2013 Newsademic.com™ – British English edition page 7

revenues, last year were about US$7
billion (£4.3 billion).

The company still has its head-
quarters and main factory in Her-
shey. In the town there are streets
named Chocolate Avenue and Co-
coa Avenue. (Chocolate is made
from cocoa beans or seeds.) The
streetlights are shaped like a Her-
shey’s Kiss. This is a popular choco-
late sweet, which the company first
started making in 1907.

The town of Hershey in Pennsylvania

The Shanghai Golden Monkey
Company (SGM) was set up in 1996.
It makes sweets and snacks that are
popular in China. These include
wafer sticks, which are flavoured
with seaweed, spicy dried tofu, and
strawberry-flavoured cheese sweets.
SGM has about 5,000 workers and
annual sales of US$225 million
(£137 million).

People in China are now buying
more and more sweets and chocolates.
Some of Hershey’s chocolates are
already sold in China. But these are
made elsewhere and imported into the
country. This year Hershey’s made a
new sweet for China. The sweet is the
first that Hershey’s has made for an-
other country. Made out of condensed
milk it is called the Lancaster. The
sweet is named after a town in Penn-
sylvania. This is where Hershey first
started making candy in 1886.

SGM is the first company that
Hershey’s has bought outside the
USA. Officials at Hershey’s say

SGM will help the company in-
crease its sales in China. The acqui-
sition of SGM is expected to cost
US$584 million (£357 million). 

PERSON OF THE YEAR 2013

Time is a well-known American
weekly news magazine. Each De-
cember the magazine chooses its
‘Person of the Year’. Time’s choice
for 2013 is Pope Francis, the leader
of the Roman Catholic Church.

Time first started selecting its
‘Man of the Year’ in 1927. Since
then it has done so every year. The
person selected appears on the front
cover of the magazine’s final issue
in December. In 1999 Time changed
the title from ‘Man of the Year’ to
‘Person of the Year’.

The first Time’s ‘Man of the
Year’ was Charles Lindbergh. He
was a pilot. In 1927, Lindbergh was
the first person to fly across the At-
lantic Ocean from New York, in the
USA, to Paris, the capital of France.

Time says its ‘Person of the Year’
is someone it thinks has had the big-
gest effect on world news over the
last 12 months. The person may have
done something good or bad. Yet
whatever they did, it must have made
a difference or caused changes.

The magazine insists that ‘Per-
son of the Year’ is not meant to be
an award or honour. In the past it has
selected people who have become
mass murderers. Both the leader of
Nazi Germany, Adolf Hitler, and
Joseph Stalin, a former leader of
the Russian-led Soviet Union, have
been ‘Man of the Year’. Stalin was
chosen twice.

Winston Churchill, a former UK
prime minister and wartime leader,
was also selected twice. Other ‘dou-
bles’ are four American presidents,

Franklin D Roosevelt, Richard Nixon,
George W Bush, and Barack Obama.

Time’s ‘Person of the Year’ is not
always a single person, or even a per-
son at all. For example, in 1983 the
personal computer was chosen. Two
years ago the ‘Person of the Year’
was ‘The Protester’. In 2011 there
were many street demonstrations in
Arab countries. These included Tu-
nisia, Egypt, Libya, Bahrain, Syria,
and Yemen. The protesters were
complaining about similar things.
They claimed that the leaders, poli-
ticians and police officials in their
countries were corrupt or dishonest.
They demanded that proper elections
be held. These demonstrations are
now known as the ‘Arab Spring’.

Cover of Time’s last issue of 2013

Pope Francis, who is from Argen-
tina, was selected to be head of the
Roman Catholic Church nine months
ago. This was after the church’s
previous leader, Pope Benedict the
Sixteenth, decided to retire, or stand
down. Pope Francis often talks about
the importance of protecting children
and the elderly, especially those who
are poor and need help. This is the
third time that the leader of the Ro-
man Catholic Church has been on

26th December 2013 Newsademic.com™ – British English edition page 8

the front cover of Time’s final issue
of the year. The previous two were in
1962 and 1994.

This year’s runner up, or the
person in second place, was Ed-
ward Snowden. Mr Snowden used
to work for the American National
Security Agency (NSA).

Last March Mr Snowden suddenly
left his job and travelled to Hong
Kong, in China. There he passed se-
cret information to two newspapers.
People who take the risk of doing this
are often called ‘whistleblowers’ or
‘leakers’. The newspapers then print-
ed stories about the NSA’s operations.
The stories claimed that the NSA
secretly listened to thousands of tel-
ephone calls. These included the mo-
bile phone calls made by many Euro-
pean and South American leaders. Mr
Snowden is now living in Russia.

In 1999 Time chose Albert Einstein
(1878 – 1955), the famous scientist,
to be its ‘Person of the Century’. 

ARCTIC SEA ICE

The European Space Agency (ESA)
recently released information about
the volume of sea ice in the Arctic.
The information showed how much
sea ice there was in October, or two
months ago. When compared with
similar information from last year
it shows that the amount of ice has
greatly increased.

This information about the Arctic
sea ice surprised many people. As
average world temperatures have
been increasing, most expected the
ice to continue to shrink. Some have
even predicted that all the Arctic sea
ice will be gone in 30 years’ time.

An ESA satellite recorded the in-
formation about the sea ice. Called
CryoSat-2, it was launched at the
beginning of 2010. The satellite was

specially designed to measure and
map ice on land and sea.

For some time scientists have
been worried about sea ice in the
Arctic. Normally, areas of sea ice
melt in warmer summer months.
The sea then freezes again during
the cold winter. Yet over the last 30
years, more ice seemed to be melt-
ing than refreezing. So the amount
of ice and its extent, or the area it
covers, have been getting smaller.

For many years older satellites were
able to measure the area of sea covered
by the ice in the Arctic. Yet they were
unable to work out how thick it was.
This is one of the things that Cryo-
Sat-2 has been designed to do.

CryoSat-2 uses a special type of
radar to measure the distance be-
tween it and the top of the ice. The
satellite is also able to record its dis-
tance from the surface of open sea
nearby. By subtracting one figure
from the other it can work out the
thickness of ice above the sea.

However, most of the ice in ice
floes, or floating ice, is under the
sea’s surface. The proportion of sea
ice above and below the surface is
known to be 1/8 above and 7/8 be-
low. So, if the thickness of the ice
above the surface is known, it is
easy to work out its total thickness.

Knowing the total amount of
ice is important. In some years the
wind can be strong enough to push
ice floes on top of each other. This
means the ice may not cover such
a large area. Yet in some places it

could be twice as thick. Therefore
from an ordinary satellite picture
more ice looks as if it has melted.

The ESA says that the total amount
of ice last October was about 6,000
cubic kilometres (1,440 cubic miles).
This year’s figure is roughly 9,000
cubic kilometres (2,160 cubic miles).
However, many scientists say the in-
crease is probably temporary. So the
ice may start to shrink again either
next year, or within a few years. It is
estimated that the amount of sea ice
in the Arctic in the early 1980s was
20,000 cubic kilometres (4,800 cubic
miles). So this October’s figure is
much less than it was 30 years ago.

NEWSCAST

TOY CAR — A teenager from Roma-
nia has built a life-sized plastic car.
He made it out of 500,000 Lego
bricks. The Lego Company, which
is from Denmark, makes different
coloured plastic bricks that can eas-
ily fit together. Lego is one of the
world’s most popular toys. Life-
sized Lego cars have been made
before, but this one is different. It
works. The car has four air-pow-
ered engines and over 250 pistons,
all made from the plastic bricks. A
businessman from Australia helped
to provide the money for the project.
The car was sent to Australia to be
tested. There, after some parts were
put back together, it was given a test
drive. The car reached a speed of 19
kilometres (12 miles) per hour.

Maps showing difference in extent and thickness of Arctic sea ice from 2010 to 2013 (ESA/CPOM)

26th December 2013 Newsademic.com™ – British English edition page 9

CryoSat-2 can also measure the
thickness of ice on land. Again, a
type of radar is used. The echo of
the radar bounces off the land below
the ice. The time it takes the echo
to return to the satellite is meas-
ured. From this it’s possible to work
out the thickness of the ice on top
of the land. So, any change in the
thickness of ice in Antarctica and in
Greenland, in the Arctic, can now
also be recorded. 

AUSTRALIAN COMBAT TROOPS
LEAVE AFGHANISTAN

On 16th December Tony Abbott,
the Australian prime minister, an-
nounced that all his country’s com-
bat troops had now left Afghanistan.
Combat troops are the soldiers that
are specially trained to fight.

Australian combat troops first
arrived in Afghanistan soon after
the war started in 2001. Since then
around 26,500 Australian soldiers
have served in the country. During
the war 40 have been killed and 261
seriously injured.

The Australian soldiers were
part of the International Security
Assistance Force (ISAF) in Af-
ghanistan. NATO (North Atlantic
Treaty Organization) commanders
lead this force. Most of the ISAF
troops in Afghanistan are from the
USA. Yet others come from at least
45 countries.

In 2001 an Islamic militant group,
called al-Qaeda, attacked the USA.
Members of the group hijacked
four passenger planes. Three were
deliberately flown into buildings in
New York City and Washington DC,
the capital. The other crash-landed
in a field.

Then, the Taliban controlled
Afghanistan. During this time

everyone had to follow very strict
Islamic laws. The Taliban allowed
al-Qaeda to operate its training
camps in Afghanistan. The govern-
ment of the USA demanded that
the Taliban hand over the al-Qaeda
leaders. When the Taliban refused,
American troops invaded the coun-
try. NATO member countries and
many others, such as Australia, of-
fered to help the USA in its fight
against al-Qaeda and the Taliban.

TURKMENISTAN TAJIKISTAN

PAKISTAN

UZBEKISTAN

AFGHANISTAN

IRAN

Kabul

Kandahar

URUZGAN

Soon after the invasion, the
Taliban and al-Qaeda fighters
withdrew to the mountainous
area along the border with Paki-
stan. But they did not give up. The
USA helped to organise elections.
Since 2003, Afghanistan has had
an elected president and elected
members of its National Assembly,
or parliament.

The United Nations (UN) set up
ISAF in 2001. At first its job was to
fight against Taliban and al-Qaeda
fighters. ISAF troops were sent to
different parts of the country. There
they have helped to train Afghani-
stan’s new army and police force.
The country’s new army is called
the ANA (Afghan National Army).
Most Australian soldiers were based
in Uruzgan province, in the centre
of the country.

However, from their secret
bases in the mountains, Taliban
and al-Qaeda fighters have contin-
ued to attack ISAF troops and the
ANA. They have also carried out

bombings and shootings in larger
towns and cities including Kabul,
the capital.

Several years ago Barack Oba-
ma, the president of the USA, made
an important announcement about
Afghanistan. He said that all Ameri-
can combat troops would leave the
country by the end of 2014. Other
countries that have military forces
in Afghanistan then declared that
their troops would leave before
this date.

For the last two years American
and ISAF soldiers have been hand-
ing over parts of Afghanistan to the
ANA. The ANA took control of
Uruzgan over 12 months ago. Since
then the Australian forces have
been helping the Afghan soldiers.
Before the handover in Uruzgan,
troops from the Netherlands were
also based in the province. They left
in 2010.

Some people suspect that the Tali-
ban are waiting for the American and
ISAF forces to go. Once this happens
it will try to take over the country
again. These people think the ANA is
unlikely to be able to stop this from
happening. They say the only way to
end the war is to arrange peace talks
with Taliban leaders.

Australian soldier in Afghanistan

Mr Abbott explained that around
400 Australian support troops would
be staying in Afghanistan. Based in
Kabul and Kandahar, they will con-
tinue to help with military training
and advice. Mr Abbott also declared

26th December 2013 Newsademic.com™ – British English edition page 10

that Australia would give the Af-
ghan government A$100 million
(£54.5 million) each year. The prime
minister said he was proud of what
Australian soldiers had achieved in
Afghanistan. 

TSUNAMI CAVE

Scientists from a university in Singa-
pore have been working in a cave in
Indonesia. Digging into the sand on the
cave’s floor they discovered a number
of layers. Each one was formed by a
giant Indian Ocean tsunami. The lay-
ers show when tsunamis struck this
part of Indonesia. The ‘layer record’
goes back thousands of years.

A tsunami is a huge surge, or sev-
eral surges, of seawater. As the front
of the surge or wave gets closer to
the coast it increases in height. Tsu-
namis can happen when powerful
earthquakes make a large part of the
seabed suddenly move up or down. A
tsunami can be hundreds of kilome-
tres long and travel great distances.

Tsunami cave in Sumatra (EOS/NTU)

Tsunami is a Japanese word. It
means ‘harbour wave’. Hundreds of
years ago Japanese fishermen were
puzzled by these giant waves. They
fished far away from the coast. If a
tsunami happened, they would find
a destroyed or badly damaged har-
bour on their return. Yet far out at
sea they would not have seen any
giant waves.

Over the last ten years there have
been two deadly tsunamis. In 2004
a powerful earthquake under the
Indian Ocean created a tsunami that
affected 14 countries. It killed over
230,000 people. Most of those who
died were in Indonesia, Thailand,
Sri Lanka, and India. In 2011 there
was a huge undersea earthquake off
the north east coast of Japan. The
earthquake and the tsunami that fol-
lowed killed 19,000 people.

The cave in Indonesia is on the
north west coast of Sumatra. This
is the largest island in Indonesia.
This part of the country was struck
by the 2004 tsunami. The cave is
about 91 metres (300 feet) from the
sea. Its entrance is quite high, which
means only a tsunami wave can
reach it. The cave is also home to
many bats.

When a tsunami wave reaches the
shore it is full of sand, small stones
and other things picked up from the
seabed. Tsunami waves that entered
the cave left this debris on the cave’s
floor. Then, over many years, this
layer of sand would be covered by bat
droppings, or guano. When the next
tsunami filled the cave, it left another
layer of sand on top of the guano.

When the scientists dug into the
cave’s floor they were able to see
layers of sand and guano. Each layer
of sand was left by a tsunami. Scien-
tific tests on things found in the sand
and guano can date the different lay-
ers. The tsunami record in the cave
goes back about 7,000 years.

Layers in the cave therefore show
when tsunamis struck northern Su-
matra in the past. The scientists are
continuing their work. However, the
cave record suggests tsunamis in
this part of the world are not evenly
spaced. Some are only a few years
apart, yet the gap between others is
hundreds of years. 

PICASSO PRIZE

An American man won an unusual,
but valuable, prize, on 18th Decem-
ber. His raffle ticket was picked by
a computer system. A raffle is a way
of raising money. People can buy
tickets that are numbered. The win-
ning numbers are then randomly
picked, or drawn, from all the tick-
ets that have been sold.

The man’s prize was a 23-centi-
metre (nine inch) by 30-centimetre
(12 inch) drawing. Pablo Picasso
drew the picture in 1914. Called
the L’Homme au Gibus (Man with
Opera Hat), it is worth around US$1
million (£610,000).

L’Homme au Gibus by Picasso

Picasso (1881 – 1973) was born
in Spain. Even though he didn’t
make much money from his works
of art in his younger years, he later
became very wealthy. To many peo-
ple, Picasso is the 20th century’s
most famous painter. Today, his pic-
tures are very valuable.

Picasso painted in a style known
as Cubism. Some artists began
painting in this style in the early
1900s. In Cubist works of art, ob-
jects, including people, are painted

26th December 2013 Newsademic.com™ – British English edition page 11

as if they have been broken into
pieces. Each piece is painted as if it
is seen from a different angle from
the others. The final picture looks as
if all the pieces have been roughly
put back together again.

Ancient ruins of the city of Tyre

The winning raffle ticket was
drawn at Sotheby’s in Paris, the capital
of France. Sotheby’s is a well-known
international auction company.

An organisation called the Inter-
national Association to Save Tyre
(IAST) arranged the raffle. It works
to preserve the ruins of an ancient
city. Tyre was founded on the shores
of the Mediterranean Sea over 4,000
years ago. It is believed to be one of
the world’s oldest cities.

Today the ruins of Tyre are in
southern Lebanon. Thousands of
years ago it was a Phoenician city.
The Phoenicians lived along the
coast of modern-day Syria, Leba-
non and Israel between BCE 1550
and 300 CE. They were expert ship
builders and seafarers. Using their
wooden sailing ships Phoenician
sailors traded goods around the
coast of the Mediterranean Sea.

Throughout history Tyre was at-
tacked many times. Alexander the
Great captured and deliberately
damaged the city. Later the Romans,
Arab conquerors and Christian cru-
saders all occupied Tyre.

The IAST says that Lebanon does
not have the money that is needed
to look after the ruins. Recently one
of its wealthy supporters agreed to

lend the IAST some money. This
money was used to buy the Picasso
drawing. The IAST then advertised
the Picasso raffle on its website.
There were 50,000 tickets, which
were all sold online. Each one cost
€100 (£84). No one was allowed to
buy more than 50.

The IAST says the raffle raised
about US$5 million (£3 million).
The money will be used to help to
repair the ruins of Tyre. Before or-
ganising the raffle the IAST spoke
with Picasso’s son, Olivier. He said
his father would have been pleased
that the drawing was used to raise
money for the ancient city. The per-
son who won the Picasso picture
says he plans to hang it on a wall in
his house. 

CHINA’S MOON LANDING

On 14th December a Chinese un-
manned spacecraft successfully
landed on the Moon. This was the
first ‘soft’, or controlled, touchdown
on the Moon’s surface for 37 years.
The only other nations to have done
this are the USA and the former
Russian-led Soviet Union.

Computer generated picture of the Chang’e 3
lunar lander and Yutu on the Moon’s surface

The spacecraft that landed on the
Moon is called Chang’e 3. Chang’e
1 was launched in 2007. It then or-
bited, or went around, the Moon for
two years. Chang’e 2 began orbiting
the Moon in 2010.

Chang’e 1 and 2 were what’s
known as lunar orbiters. Chang’e
3 is a lunar lander. It was launched
into space on top of a powerful
rocket on 2nd December. Chang’e 3
was carrying a six-wheeled vehicle,
or rover. This lunar rover is called
Yutu, which means ‘Jade Rabbit’.

The Chang’e name comes from
an ancient Chinese folktale, or leg-
end. In the folktale a woman called
Chang’e swallows some magic pills.
She then flew to the Moon, where
she became a goddess. The woman
took Yutu, her pet white rabbit, with
her. The legend says that Chang’e
and Yutu still live on the Moon.

From the Earth we can only ever
see one side of the Moon. The other
side is often called the ‘dark side’ or
the ‘far side’. The time it takes the
Moon to orbit the Earth is about the
same time that our planet takes to
spin once on its own axis. So it is
always the near side of the Moon we
see in the night sky.

The near side of the Moon is dif-
ferent to the far side. The near side
has large, flat, darker areas called
basins. These are lava plains. Sci-
entists believe that magma, or very
hot liquid rock, coming up from
below the Moon’s surface formed
these lava plains. This happened
many millions of years ago. The
lava plains are often called ‘seas’ or
‘mare’ (the Latin word for sea).

Chang’e 3 landed on a lava plain
called Sinus Iridum (Latin for ‘Bay
of Rainbows’). Scientists in China
can remotely control the Jade Rab-
bit lunar rover. A few hours after the
landing the rover was driven down
some ramps and onto the Moon’s
surface. Chang’e 3 and Yutu then
took some pictures of each other.

Yutu has several cameras. It also
has two mechanical legs. These can
dig into the soil. The rover’s radar can

26th December 2013 Newsademic.com™ – British English edition page 12

‘see’ or penetrate deep below the sur-
face. Yutu will take measurements of
the soil and dust. The rover should be
able to detect if this part of the Moon
has any valuable elements such as ti-
tanium and uranium. In future it may
be possible to mine these elements
and transport them to the Earth.

Yutu will explore an area of
about three square kilometres (1.2
square miles). The rover has solar
panels, so it gets its power from the
Sun. During the lunar nights Yutu
will shut down until the Sun reap-
pears. Yutu is expected to operate
for about three months.

The next Chinese lunar space
mission, Chang’e 4, will take place
in 2017. Part of this spacecraft will
probably return to the Earth carrying
samples of Moon rocks and soil. Af-
ter this China may launch a manned
space mission to the Moon. 

THE REAL NOAH’S ARK?

A man, who works at the British
Museum in London, the capital of
the UK, claims to have found an
ancient description of Noah’s Ark.
Dr Irving Finkel is an expert on
deciphering or reading cuneiform
script. The description is written on
a 3,700-year-old clay tablet.

The story of Noah is mentioned
in ancient Jewish, Christian and Is-
lamic writings. The first book of the
Christian Bible is called Genesis.
In this book there is a story about
‘a great flood’. God tells Noah that
he is going to send a flood to pun-
ish people for their sins. God then
orders Noah to build an enormous
wooden ark, or boat.

Once the ark has been finished,
God sends two of every animal to
Noah to be loaded into it. In the
story, apart from the fish in the sea,

Noah, his family and the animals in
the ark are the only survivors of the
flood. When the floodwaters recede,
or go down, the ark comes to rest
‘on the mountains of Ararat’. Mount
Ararat is in modern day Turkey.

Experts calculate that if the sto-
ry were true the flood would have
happened about 4,800 years ago. In
2012 a man in the Netherlands built
a wooden copy, or replica, of Noah’s
Ark. He used the same measure-
ments listed in the Book of Genesis.

Many years ago experts discov-
ered a very similar story. It was
written on clay tablets. The story is
included in a tale called the Epic of
Gilgamesh. This tale comes from
the Sumerian civilisation. The city
of Sumer was in Mesopotamia, or
modern day Iraq. Sumer was found-
ed about 6,000 years ago.

Cuneiform tablet

The Epic of Gilgamesh was
written in the cuneiform script or
alphabet. This script is made up of
different wedge-like shapes and
lines. A ‘pen’ made from the stem
of a reed plant was used to write it.

Cuneiform was written on soft, wet
clay tablets. These were then left to
dry out and harden. The name of the
script comes from the Latin word
cuneus, which means wedge.

Quffa boat

In the story the Sumerian god
tells a king, called Atra-Hasis, to de-
stroy his house and build a boat. The
Sumerian story is almost exactly the
same as the story of Noah. Most ex-
perts are therefore sure that the story
in the Book of Genesis was copied
from the Epic of Gilgamesh.

In 2008 a man took a cuneiform
tablet to the British Museum. The
man’s father was in the air force.
He had been in Iraq between 1945
and 1948 and brought the tablet
back with him. When he died it was
passed to his son.

Dr Finkel was asked to translate
the tablet. He was surprised to find
that it described the boat that Atra-
Hasis was told to build. Yet unlike
Noah’s Ark, the huge boat was
round. Its diameter was 67 metres
(220 feet). The boat’s walls were
six metres (20 feet) high. It had two
levels and a roof. Inside, it was di-
vided into sections for the different
animals. The boat was made from
reeds and ropes. These were cov-
ered in bitumen, or pitch, to make
them waterproof.

Today, some people who live in
southern Iraq still make round boats.
Called quffa, they are for one or
two people. So they are very much

26th December 2013 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

USA

UK

TUNISIA
SYRIA

SOUTH
SUDAN

SINGAPORE

RUSSIA

ROMANIA
NORTH
KOREA

MEXICO

LEBANON IRAQ

INDONESIA

GERMANY

FRANCE

DENMARK

CYPRUS CHINA

CHILE

BRAZIL

AUSTRALIA

AFGHANISTAN

BOLIVIA

smaller than Atra-Hasis’s boat. Dr
Finkel says there are many cuneiform
tablets that tell the story of the flood,
yet until now none have been found
that described the shape of the boat.

Most experts think the ‘great
flood’ story is a myth. They argue that
the floodwaters must have been very
high to leave a boat near the top of
the mountain. If this happened all of
modern-day Iraq and Egypt, as well
as the rest of the Middle East, would
have been covered in water. Yet it’s
known that cities in this part of the
world were not flooded at this time. 

YELLOWSTONE ‘SUPERVOLCANO’

An American team of seismologists,
scientists who study earthquakes,
have been working in part of the
Yellowstone National Park, in the
USA. They have discovered that the

huge magma chamber under part of
the park is much bigger than previ-
ously believed. Magma is molten, or
very hot liquid, rock.

Yellowstone Park was set up in
1872. It is thought to be the world’s
first national park. Yellowstone cov-
ers a large area. Most of the park is in
the state of Wyoming. It also extends
into Idaho and Montana. There are
large herds of bison and elk living in
Yellowstone. It is also home to many
grizzly bears and wolves.

Part of Yellowstone is above
what’s known as a geological ‘hot-
spot’. This means the area often
has volcanic or earthquake activ-
ity. Large areas of the park can
even move up and down by a few
centimetres. This depends on the
pressure of the magma in the large
chamber below. There are frequent
earthquakes. Yet most of these are
not very powerful.

Volcanic activity does not always
mean volcanic eruptions. In part of
the park hot water and steam erupt
from the ground. These are known
as geysers. The most famous one is
called Old Faithful. At regular inter-
vals, it forces out a narrow jet of hot
water about 40 metres (130 feet) into
the air. Old Faithful is one of more
than 300 geysers in Yellowstone Park.

The volcanic activity happens
around a place known as the Yel-
lowstone Caldera. This is in the
north west of Wyoming. The caldera
is a huge circular shaped area. It is
about 55 kilometres (34 miles) wide
and 72 kilometres (55 miles) across.
Almost all the way around the cal-
dera is a range of hills or higher
ground. Calderas are formed when
the ground sinks or collapses after a
volcanic eruption.

Scientists believe that the Yel-
lowstone Caldera was formed by

26th December 2013 Newsademic.com™ – British English edition page 14

several huge volcanic eruptions.
The most recent was about 640,000
years ago. Others happened 1.3 mil-
lion and 2.1 million years ago. The
Yellowstone Lake covers part of
the caldera. A river, called the Yel-
lowstone River, flows in and out of
the lake.

The Yellowstone Caldera is of-
ten described as a ‘supervolcano’.
Eruptions from these are many thou-
sand of times bigger than normal
volcanoes. Supervolcanoes happen
where there is a large magma cham-
ber just below the Earth’s crust. This
is why these places are called geo-
logical hotspots. The Yellowstone
Caldera is above one of the world’s
largest ‘hotspots’.

Seismometers have been put all
around Yellowstone Park. These
devices, which are also called seis-
mographs, record earthquakes. They
measure how powerful the tremors
are, and for how long they last.

Yellowstone River flowing through part of the
Yellowstone Caldera

Earthquakes produce seismic
waves. These are waves of energy that
travel through underground rocks.
Seismic waves slow down when they
go through magma. The team of sci-
entists used the seismometers to re-
cord where the waves were slower.
From this information they worked
out the size of the magma chamber.

The scientists now believe the
magma chamber is about 88 kilome-
tres (55 miles) long and 29 kilome-
tres (18 miles) wide. It has a depth

of between 1.6 and 14.5 kilometres
(one and nine miles). This is two
and a half times bigger than previ-
ously thought.

Past eruptions of the Yellowstone
supervolcano covered the whole of
North America in thick ash. Huge
amounts of volcanic ash in the at-
mosphere must have quickly spread
around the world. The climate prob-
ably changed, as ash in the air will
make temperatures colder. From
previous eruptions it seems that the
Yellowstone supervolcano erupts
around every 700,000 years. Yet
experts say it is difficult to predict
when the next one will happen. 

PURGE IN NORTH KOREA

On 12th December a North Korean
television newsreader made an an-
nouncement. He said that Jang Sung-
taek had been executed. The news-
reader said that Mr Jang had been
found guilty of very serious crimes.

Mr Jang was thought to be one
of the most powerful people in the
country. North Korea’s leader is
Kim Jong-un. Mr Jang was his un-
cle, as he was married to Mr Kim’s
father’s sister. Several people who
work with Mr Jang were also ex-
ecuted. When a group of senior peo-
ple are violently removed from an
organisation in this way, it is called
a purge.

North Korea and South Korea
used to be one country. In 1910 Ko-
rea was taken over by Japan. Soon
after Japan’s defeat, at the end of the
Second World War (1939 – 1945),
the North and South became sepa-
rate countries.

In 1950 the North invaded the
South. This led to the Korean War,
which lasted for three years. The
United Nations (UN), with mainly

American troops, helped the South.
China supported the North. The war
ended in a truce. Yet no peace treaty
has ever been signed between North
and South Korea.

The border between the coun-
tries is where the two opposing ar-
mies were facing each other when
fighting stopped in 1953. The bor-
der, called the De-Militarized Zone
(DMZ), is a narrow strip of land
covered in mines and barbed wire.
Today, thousands of soldiers still
face each other across the DMZ.

JAPAN

CHINA

NORTH
KOREA

SOUTH
KOREA

East Sea
(Sea of Japan)

Yellow
Sea

DMZ

After the Korean War, North Ko-
rea became a very secretive country.
It is often described as the world’s
last remaining Stalinist state. The
word Stalinist comes from the for-
mer Russian leader Joseph Stalin
(1878 – 1953). He became a dictator
who controlled Russia under very
strict rules. Under Stalin there were
frequent purges. People who criti-
cised him were often sent to prison,
or sentenced to death.

Nowadays, South Korea holds
democratic elections for its politi-
cians and president. Several of its
large companies are world leaders
in computer technology, shipbuild-
ing and industrial design. It also has
more internet connections than any
other country.

26th December 2013 Newsademic.com™ – British English edition page 15

South Korea has the world’s 12th-
biggest economy. Yet it’s thought that
thousands of people in North Korea
do not have enough to eat. There is
not much electric power. Only senior
people in the government and army
have enough food and supplies.

Most of North Korea’s money is
spent on weapons. Within the last
ten years the country has developed
and tested a nuclear bomb. The
North Korean army is the fifth larg-
est in the world.

North Korea’s leader, Kim Jong-un

It’s difficult to know what life
is like for ordinary people in North
Korea. The country’s leaders con-
trol the newspapers and television
and radio broadcasts. News reports
from other countries are blocked.

Members of one family have run
North Korea since it became a sepa-
rate country. Kim Il-sung ruled the
country for 46 years. After his death,
his son, Kim Jong-il, took over. Kim
Jong-il died two years ago. He was
succeeded by one of his sons, Kim
Jong-un. Not much is known about
the current leader, but he is only
about 30 years old.

It’s thought that Mr Jang helped
Mr Kim when he took over after his
father died in 2011. No one outside
North Korea knows why Mr Jang
was killed. He may have been plan-
ning to depose Mr Kim. Mr Kim
probably ordered his uncle’s execu-
tion. He might have arranged the
purge to show others that he is a
powerful leader. 

SPIDER DIET

Spiders prey on, or catch and kill,
flying insects or other spiders. A few
larger ones eat small birds. For this
reason spiders are believed to be
meat-eaters, or carnivores.

However, a recent study by two
scientists suggests that this may not
be true. The scientists suspect that
many spiders are really omnivores.
This means they eat both meat (in-
sects and other spiders) and parts
of plants.

Spiders are arachnids. This name
comes from the Ancient Greek word
for ‘spider’. People who are scared
of spiders have arachnophobia. This
is a combination of the Greek words
for ‘spider’ and ‘fear’.

There are thought to be around
43,600 different types of spider.
They can be found everywhere in
the world except for Antarctica. All
spiders have eight legs, but they dif-
fer in size. The smallest have a body
length of only 0.37 millimetres
(0.015 inches). The largest, called
the Goliath birdeater, can have a leg
span of 25 centimetres (9.8 inches).
All spiders are able to produce
silk. It is from this that they make
their webs.

Orb web spider

The scientists studied orb web
spiders. These types of spiders are
very common. Their webs trap fly-
ing insects. Yet grains of pollen,
from plants and trees, and fungus

spores also get stuck in their webs.
The pollen and spores are blown by
the wind.

Spiders do not have teeth and are
unable to eat solid things. Instead
they cover their food with enzymes.
These turn the food into a liquid,
which the spiders then suck up.
Many living things have enzymes
that help to digest, or break down,
food. Normally they work inside
the body.

The scientists noticed that the
spiders ate some of the grains of
pollen, which were attached to their
webs. They even ate the pollen
when flying insects were caught in
their webs. This, the scientists say,
shows that the spiders were not eat-
ing pollen because it was the only
available food. Instead the spiders
seem to know that the best diet is a
mixture of ‘plant and meat’.

From their experiments the sci-
entists worked out that roughly 25%
of what the spiders ate was pollen.
The other 75% is flying insects. The
scientists say that, as they eat this
amount of pollen, orb web spiders
are not carnivores but omnivores.
Even though they only studied orb
web spiders the scientists suspect
that many other types of spider have
a similar diet. 

WI-FI EXPERIMENT

A group of 15-year-old schoolgirls
in Denmark recently set up an ex-
periment. They wanted to find out if
sleeping next to their mobile phones
affected their concentration.

The schoolgirls’ story was re-
ported in several newspapers. The
reports suggested that the experi-
ment showed Wi-Fi was bad for
people’s brains. Some people criti-
cised the newspaper reports. What

26th December 2013 Newsademic.com™ – British English edition page 16

the girls’ did, they argued, was not a
proper scientific experiment.

Wi-Fi is the name of a popular
technology. It allows electronic
devices, such as computers and
mobile phones, to connect to the
internet using radio waves. This
means there is no need for any
wire connections.

For their experiment the girls
planted 12 trays of garden cress. This
is a small plant that grows very quick-
ly. At their school they put six of the
trays in one room and six in another.
One room contained wireless router
equipment. The other room did not
have any wireless equipment.

After 12 days the girls noticed
that the plants in the two rooms were
different. In one they looked nor-
mal. Yet the plants in the room with
the routers had turned brown. They
looked as if they had died. The girls
said that there were equal amounts
of light in both rooms. They also
gave all the plants the same amount
of water.

Garden cress

Many people have wondered
if Wi-Fi and mobile phones affect
people’s health. In the Netherlands
some researchers have claimed
that wireless radio signals have
damaged the leaves and bark of
some trees.

However, Wi-Fi radio waves, or
signals, are not strong. For example,
the radio waves are similar to those
produced by microwave ovens.
Nowadays many people have these

ovens in their kitchens. They are
used to quickly heat or cook foods.
The radiation from a microwave
oven is roughly 100,000 times more
than the radiation from Wi-Fi sig-
nals. This type of radiation is called
electromagnetic radiation.

Some scientists have suggested
reasons for the cress turning brown.
For instance, wireless equipment
gives off heat. So the room with
the wireless equipment was prob-
ably warmer than the other one.
What’s more, they say, it is wrong
to compare garden cress with a hu-
man brain. So far nobody has ever
shown that Wi-Fi signals harm peo-
ple’s health.

Even though some people com-
plained about the newspaper reports
they did not criticise the schoolgirls.
They said they were impressed
that the children had set up the ex-
periment. What was wrong, they
explained, was writing about the
experiment as if it was done under
proper scientific conditions. 

LAST VOLKSWAGEN KOMBI

A factory in Brazil has announced
that it will stop making Volkswagen
Kombis at the end of December.
The factory is the only one in the
world that still makes the vehicles.
Production of the famous car will
therefore come to an end. The first
Volkswagen Kombi was made 63
years ago.

Today Volkswagen is one of the
most successful car making com-
panies in the world. Volkswagen
is German for ‘people’s car’. In
the 1930s Adolf Hitler became the
German leader. Then, only a few
people owned cars, as they were
very expensive. Hitler wanted to
build a simple car, which ordinary

Germans could afford to buy. This
was what Volkswagen called its
‘Type 1’.

After the end of the Second
World War (1939 – 1945) the Type
1 became the famous Volkswagen
Beetle. The Kombi was originally
called the ‘Type 2’. The first Type
2s were made at Volkswagen’s fac-
tory, in Wolfsburg, in 1950. Over
the years the vehicles have been
called many names. These include
the Volkswagen (or VW) trans-
porter, camper van, bus, microbus,
minibus, and even hippie van.

Volkswagen Kombi

When they were first made,
Kombis had an unusual design.
The engine was at the back and the
driver sat above the front wheels.
The vehicles became very popular
in many countries. They were one
of the first in which beds could be
fitted. They also had many other
uses. For instance, in Germany they
were used as ambulances and police
cars. However, some people thought
Kombis were more dangerous than
other cars. If they crashed the driver
and the front seat passenger were
not protected.

At the end of the 1970s new
laws about car design were intro-
duced in many countries. These
meant that all cars had to have
certain safety features. As it would
be difficult to include these in the
Kombi, production in Germany
ended in 1979. However, factories
in other countries such as Mexico

26th December 2013 Newsademic.com™ – British English edition page 17

and Brazil continued to make them.
Similar safety restrictions in Mexi-
co meant its Kombi factory closed
in 1995.

The Kombi factory in Brazil was
opened in 1957. Since then around
1.5 million Kombis have been made
in the country. The cars are very
popular. This is because they are
less expensive than other van-like
vehicles. In Brazil, Kombis are used
as school buses, ambulances, and
hearses, or vehicles that carry cof-
fins. Some owners have even turned
their Kombis into mobile roadside
food and drink stalls.

The factory that makes Kom-
bis in Brazil is near São Paulo, the
largest city in the country. It used
to make around 600 Kombis every
month. New safety laws mean that
all new vehicles in Brazil will now
have to have airbags and special
anti-locking brakes. The factory
owners say that fitting these to the
Kombi’s simple design would be
too expensive. So, from the end of
December, the factory will no long-
er make them. 

NEW PRIME MINISTER IN
TUNISIA

Mehdi Jomaa was appointed as Tu-
nisia’s interim prime minister on
14th December. Mr Jomaa will now
try to form what’s known as a ‘care-
taker government’.

At the beginning of 2011 a revo-
lution took pace in Tunisia. After
huge street protests, the country’s
president, Zine El Abidine Ben Ali,
was forced to leave the country. Mr
Ben Ali had run Tunisia for over 20
years. The demonstrators were an-
gry about government corruption,
the power of the police and the lack
of proper elections.

What happened in Tunisia is
sometimes called the Jasmine
Revolution. Soon afterwards simi-
lar protests started in several other
Arab countries such as Egypt,
Yemen, Libya, Bahrain, and Syria.
In these countries the demonstrators
had similar complaints. All these
protests are now often known as
the ‘Arab Spring’. So Tunisia was
where the Arab Spring began.

Mehdi Jomaa, Tunisia’s interim prime minister

Elections for a new Assembly, or
parliament, were held in Tunisia in
2011. The Ennahda (Renaissance)
Party got the most seats. Its leaders
agreed with several other smaller
parties to form a new government.
One of the new Assembly’s most
important jobs was to write a new
constitution for the country. These
are the rules by which Tunisia is to
be governed in future. Once the new
constitution is approved new elec-
tions can be held.

Both Ennahda and the smaller
parties, which agreed to work with
it, are described as Islamist. Their
supporters believe that certain reli-
gious laws should be included in the
new constitution. However, opposi-
tion groups want Tunisia to become
a secular state. This means religion
and the way in which a country is
governed are kept separate.

The differences between the sup-
porters of Ennahda and those who
want Tunisia to be a secular state
have caused problems. There have
been frequent street demonstrations

by both groups. Most have been in
Tunis, the capital city.

Over the last ten months two po-
litical leaders have been killed, or as-
sassinated. Both led smaller parties,
which do not want any religious laws
in the constitution. No one has been
arrested for the assassinations. Many
blame a group called the Salafists for
the murders. Members of this group
believe that everyone should live ac-
cording to very strict Islamic laws. The
Ennahda Party insists it had noth-
ing to do with the deaths of the two
politicians. Yet some complain that
Ennahda should do more to control
the Salafists.

To try to solve the problems En-
nahda recently agreed to hand over
power to an interim, or caretaker,
government. All parties were in-
vited to choose the interim prime
minister. Eventually, they agreed
that Mr Jomaa should be given the
job. Mr Jomaa is an independent.
This means he is not a member of
any political party.

Mr Jomaa now has to form a gov-
ernment with other independents.
As well as running the country, Mr
Jomaa’s caretaker government will
finalise the new constitution. It will
also organise new elections. These
are now expected to take place next
year. 

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:

News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

© Newsademic 2013

26th December 2013 Newsademic.com™ – British English edition page 18

ISSUE 213
GLOSSARY PUZZLE

INSTRUCTIONS:  Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword.  Once you have solved the crossword go to
the word search on the next page 

1 2 3

4 5

6

7

8

9

10 11 12 13

14 15

16 17

18 19

20

ACROSS

 1 Noun (Plural) Soldiers from Europe who took part in military
expeditions to the Holy Land in 11th, 12th and 13th centuries

 6 Noun (Plural) Sailors
 8 Noun (Plural) The ideas or plans of a political party
 9 Noun (Plural) People who look after scientific equipment

or work in a laboratory
 11 Noun A person (especially in the 1960s) who rejects

normal lifestyles by having long hair, taking drugs and
wearing colourful clothes.

 12 Adverb Without using a particular order or method
 14 Noun The act of paying attention to something without

being distracted by other things
 16 Noun (Plural) Slight earthquakes
 18 Verb To have brought animals or plants under human

control for transport, food, power or companionship
 20 Noun (Plural) People who win or are victorious in a battle

or war

DOWN

 2 Noun (Plural) The act of keeping things within set limits
or rules

 3 Noun An act of one company buying another
 4 Verb Deliberately killed someone as a form of

punishment
 5 Verb Discovering the meaning of something, especially

a code
 7 Adjective Describes something connected with

improving people’s lives and reducing suffering
 10 Adjective Related to the study of rocks
 13 Noun Something that is nice to own, do or eat, but it is

not necessary
 15 Noun The act of avoiding something that you should do
 17 Noun A long poem of that tells a legendary story of what

a hero has done
 19 Noun The reflection of sound, or radar signals, by a

solid object

26th December 2013 Newsademic.com™ – British English edition page 19

ISSUE 213
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS:  Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front.  After
finding the 19 words write down the
20th (or missing) word under the puzzle.

N O I T A R T N E C N O C U U Y D R

O A G N S R E D A S U R C Z L P X E

I O I C I M S T Y S A Z J M W C C S

T W O R F L L S R W P I O Q P Q E T

I H J J A P D O Z E O D R P D D O R

S I D E S T M Q P V N Q A K F W C I

I G W L B E I O T A R D M O S E C C

U M Q F R X L N R U O X Y E N I H T

Q R P T C I J D A M J R W K A P W I

C H E P C O E R E M U I Y Q L P W O

A Z B I Y T V S C X U Q E J U I G N

T K E O U G T R U A A H X V S H Y S

F S P C H I U L A C I G O L O E G S

U M E C C C S R O R E U Q N O C L R

R X T A S R E R A F A E S A C I P E

E O T M N T U U T B W Z D P P K T Q

S E L L K S N A I C I N H C E T U P

D E C I P H E R I N G G R U K E R O

MISSING WORD ANSWER =

ISSU
E 212 A

N
SW

ERS

N O I T A I L I C N O C E R N D S A

U O X C L V Z S A C R I F I C E D G

T C I Q O X S T E E B S S P E L T G

R J T T Y N Z G U K U E D Y C A T R

I C K R A J A L M B I G Y E J C N E

E H I X A T Z P S Z P A H P O O A S

N N Y S O W I I N E R L X M Z V S S

T K F B A N D N R T D F M P E Y S I

S G A W K I P S A E O U C C W P E V

Q S H Y E S P Y T S N O K P W L S E

B E F S W I R P T A A M T S N M S U

R K K F R S U X L C C A H Y H Y M E

M V A I I R O P U E N C I R N O E Q

G Q N Y R R I E M N D J K C F K N H

P G Q E F G A L I X R W U I K P T S

E X T R A C T T H U E M Y M A F E Z

W N D I Z N Y G O L O C E I J B J P

I N A C C E S S I B L E A M B U S H

If you wish to earn additional Demics log
in to www.newsademic.com, go to the
Prize Competitions area and submit the
missing word. Puzzle entries must be
submitted by 10 pm on 8th January 2014
(GMT/UTC).*

E M P H A S I S

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

E
1

E
2

I
3

E
4

X T R A
5

C T

C
6

O M M U N A L C S

O P O S

L H I
7

N T E R
8

R U P T E D

O A
9

M B U S H N E S

G S A C S

Y I C O M

S
10

A
11

C R I F I C E D N
12

U T R I E N T S
13

G E C N U

G P
14

E R S P I R I N G T B

R S L S
15

S

T
16

E S
17

A N I T A T I O N A I

A S B A B D

R S L T O I

M
18

I M I C R Y E I T E

F V C
19

A M O U F L A G E S

F E N G

S E

